
Chris Demarest is an author and illustrator of over one hundred titles. His book, “Firefi ghters A to Z,”
was chosen as a New York Times “Best Book” in 2000. In recent years, his focus has shifted toward

documenting people in unusual professions. For a year, he fl ew with the U.S. Coast Guard out of Cape
Cod, researching his book, “Mayday! Mayday!: A Coast Guard Rescue.” In 2006,
the Coast Guard sent him to the Persian Gulf to live with and document crew guard-
ing the oil platforms off the coast of Iraq. In 2009 the service sent him to the Military
Law Enforcement Academy in Charleston, S.C. to view training exercises. Two years
later the artist deployed to Coast Guard Sector San Diego to document border and
aerial patrols. He was the artist-in-residence at the Women’s Memorial (WIMSA) at
Arlington National Cemetery from 2012 to 2013 where he created a visual tribute
to the World War II generation. He is currently on national tour with the portraits he
created during his residency at WIMSA. Demarest is also a Coast Guard Auxiliarist.

U.S. Coast Guard Band (mb)
U.S. Coast Guard Academy
15 Mohegan Avenue
New London, CT 06320

Return Service Requested

Chris Demarest is an author and illustrator of over one hundred titles. His book, “Firefi ghters A to Z,”
was chosen as a New York Times “Best Book” in 2000. In recent years, his focus has shifted toward

documenting people in unusual professions. For a year, he fl ew with the U.S. Coast Guard out of Cape
Cod, researching his book, “Mayday! Mayday!: A Coast Guard Rescue.” In 2006,
the Coast Guard sent him to the Persian Gulf to live with and document crew guard-
ing the oil platforms off the coast of Iraq. In 2009 the service sent him to the Military
Law Enforcement Academy in Charleston, S.C. to view training exercises. Two years
later the artist deployed to Coast Guard Sector San Diego to document border and
aerial patrols. He was the artist-in-residence at the Women’s Memorial (WIMSA) at
Arlington National Cemetery from 2012 to 2013 where he created a visual tribute
to the World War II generation. He is currently on national tour with the portraits he
created during his residency at WIMSA. Demarest is also a Coast Guard Auxiliarist.

Presorted First Class First Class Mail
 Postage and Fees Paid
 U.S. Coast Guard
 Permit # G-157

�* �
6�

(�
:�;

���.
�<

�(
�9

�+
���)

�(
�5

�+

�;�/
�,�

��<
�5

�0�;
�,�

+�
��:�

;�(
�;�

,�:

TH
E

U
N

IT
ED

 S
TA

TE
S

C
O

A
ST

 G
U

A
R

D
 B

A
N

D
Li

eu
te

nn
an

t C
om

m
an

de
r A

da
m

 W
ill

ia
m

so
n,

 D
ir

ec
to

r
C

hi
ef

 W
ar

ra
nt

 O
ffi

ce
r

R
ic

ha
rd

 W
ym

an
, A

ss
is

ta
nt

 D
ir

ec
or

 S
PO

TL
IG

H
T

ON THE COVER - “Oboe Lesson” by Chris Demarest, featuring MUC Barrett Seals, oboe
and MU1 Laurie Baynard, fl ute with school children in Washington, D.C.

FA
LL

 2
01

6

Cod, researching his book, “Mayday! Mayday!: A Coast Guard Rescue.” In 2006,
the Coast Guard sent him to the Persian Gulf to live with and document crew guard-
ing the oil platforms off the coast of Iraq. In 2009 the service sent him to the Military
Law Enforcement Academy in Charleston, S.C. to view training exercises. Two years
later the artist deployed to Coast Guard Sector San Diego to document border and
aerial patrols. He was the artist-in-residence at the Women’s Memorial (WIMSA) at
Arlington National Cemetery from 2012 to 2013 where he created a visual tribute
to the World War II generation. He is currently on national tour with the portraits he
created during his residency at WIMSA. Demarest is also a Coast Guard Auxiliarist.

The Coast Guard Art Program (COGAP) uses fi ne art as an outreach tool for educating diverse
audiences about the United States Coast Guard. Through displays at museums, libraries, and

patriotic events, Coast Guard art tells the story of the service’s missions, heroes, and history to the
public. Art is also displayed in offi ces of members of Congress, senior offi cials of the executive branch
of government and other military services, and at Coast Guard locations throughout the country.

Coast Guard artists—most of whom are professionals—volunteer their time and talents to help
COGAP fulfi ll its missions. Chris Demarest is one such artist. His collaboration with the Coast
Guard began while researching a childrens book about the Coast Guard and in the process, fell in
love with the service, its people and missions. As an author and illustrator, he and COGAP were a
natural fi t. As one might expect, much of the artwork in the the collection is made up of “action shots,”
but Chris had a hunger to paint a different side of the service. He says of his work, “Oboe Lesson”:

�6�U�L���V�M���[�O�L���H�Z�W�L�J�[�Z���0���S�V�]�L���[�V���W�H�P�U�[���[�O�L���T�V�Z�[���P�Z���W�L�V�W�S�L�����3�H�Z�[���`�L�H�Y���0���[�V�S�K���4�H�Y�`���(�U�U���)�H�K�L�Y�����J�V�V�Y�K�P�U�H�[�V�Y���V�M��
�*�6�.�(�7�����T�`���Y�L�U�L�^�L�K���K�L�Z�P�Y�L���[�V���W�H�P�U�[���[�O�L���J�V�S�S�L�J�[�P�]�L���H�Z�W�L�J�[���V�M���[�O�L���<�:�*�.���H�U�K���Z�O�L���W�Y�V�T�W�[�S�`���Z�L�U�[���T�L���H��
�K�P�Z�J���V�M���Z�L�]�L�Y�H�S���I�H�U�K���T�L�T�I�L�Y�Z���]�P�Z�P�[�P�U�N���H���+���*�����H�Y�L�H���L�S�L�T�L�U�[�H�Y�`���Z�J�O�V�V�S�����(�Z���Z�V�T�L�V�U�L���^�O�V���K�P�K���J�O�P�S�K�Y�L�U�»�Z��

�I�V�V�R�Z���H�U�K���T�H�U�`���Z�J�O�V�V�S���]�P�Z�P�[�Z�����[�O�P�Z���Y�L�Z�V�U�H�[�L�K���^�P�[�O���T�L�����4�H�Y�`���(�U�U���Z�\�N�N�L�Z�[�L�K���H���W�O�V�[�V���V�M���[�O�L���I�H�U�K���W�V�Z�P�U�N��
�^�P�[�O���[�O�L���R�P�K�Z���I�\�[���0���S�V�]�L�K���[�O�L���V�U�L���0���\�Z�L�K���I�L�J�H�\�Z�L�����W�Y�P�T�H�Y�P�S� �̀����V�M���[�O�L���S�P�[�[�S�L���N�P�Y�S�»�Z���M�H�Z�J�P�U�H�[�P�V�U���^�P�[�O�����^�O�H�[���0��

�W�L�Y�J�L�P�]�L�����[�O�L���Z�V�\�U�K���J�V�T�P�U�N���M�Y�V�T���[�O�L���I�L�S�S���V�M���[�O�L���V�I�V�L��

In the thirty-fi ve year history of COGAP, this is only the second painting featuring musicians to be admitted.
The Coast Guard welcomes requests for public displays of artwork. To learn more about bringing Coast
Guard art to your hometown, please call the Coast Guard Art Program coordinator at 202-372-4643.

�4�<�*���)�H�Y�Y�L�[�[���:�L�H�S�Z���H�U�K���4�<�����3�H�\�Y�P�L���)�H�`�U�H�Y�K���W�L�Y�M�V�Y�T�P�U�N���P�U��
�M�Y�V�U�[���V�M���[�O�L�P�Y���S�P�R�L�U�L�Z�Z���H�[���[�O�L���9�L�J�L�W�[�P�V�U���H�U�K���(�J�J�L�W�[�H�U�J�L���*�L�Y�L��
�T�V�U�`���V�U���1�\�S�`�������������������H�[���[�O�L���:�H�S�T�H�N�\�U�K�P���*�S�\�I���P�U���5�L�^���@�V�Y�R���*�P�[� �̀���

�7�O�V�[�V�Z���I�`���7�(�����:�[�L�]�L�U���:�[�Y�V�O�T�H�P�L�Y

WWtt

B
EH

IN
D

 T
H

E
SC

EN
ES

TT PER
FO

R
M

A
N

C
ES

 C O N C E RT BA N D S C H E D U L E

 S M A L L E N S E M B L E S

 AWA R D S

CONNECT WITH THE BAND

on the web:

www.uscg.mil/band facebook.com/uscoastguardband

on Facebook:
Please direct comments or questions to:

Public Affairs
U.S. Coast Guard Band
U.S. Coast Guard Academy (mb)
15 Mohegan Avenue
New London, CT 06320
(860) 701-6826

Would you like to
receive this newsletter
and other concert
updates electronically

instead of in the mail? If so, please visit
our website, www.uscg.mil/band and
click on the “Join Our Email List” link
toward the bottom of the page. In doing
so, you are helping reduce our paper
usage and mailing costs - thank you!

MUCS Joel Flunker, USCG (ret.), received the Coast
Guard Commendation Medal for serving as the
Band’s lead trumpeter in important performances
worldwide. His legacy of quality graphic design
work is seen in the Band’s concert program covers,
CD packages, and quarterly brochures, all of which
serve to publicize the Band in a polished manner.

The Coast Guard Commendation Medal was presented
to MU1 Sean Nelson, trombone, for serving as lead
arranger with the Coast Guard Band. His arrangements
were featured at the National Christmas Tree Lighting
ceremony live before President Barack Obama and
the fi rst family at President’s Park in December 2015.
In addition, MU1 Nelson displayed uncommon
initiative and expert leadership far exceeding
his pay-grade in singlehandedly establishing
and leading the Guardians Big Band, an offi cial
performing ensemble within the Coast Guard Band.

The Commandant’s Letter of Commendation
was awarded to MU1 Wesley Mayhew, bass
trombone. MU1 Mayhew created an automated,
paperless purchase request form for the Band’s
supply offi ce, which has signifi cantly improved
the effi ciency of the Band’s purchasing methods.

MU1 Noel Marcano received the Commandant’s
Letter of Commendation for tremendous leadership
displayed while acting as translator and performing as
clarinet soloist during the Band’s trip to Puerto Rico.

The Commandant’s Letter of Commendation was
presented to the Band’s pianist and staff arranger MU1
Robert Langslet for arranging musical selections
for the National Christmas Tree Lighting ceremony.

MU1 Laurie Baynard was the recipient of the Colonel
Finley R. Hamilton Outstanding Military Musician
Award for 2015. This award annually recognizes
one member from each service band who displays
excellence in solo and ensemble performances,
exceptional leadership qualities, and potential for
future outstanding service. In addition to serving as co-
principal fl ute, MU1 Baynard has served as featured
soloist with the Band, has performed in numerous
Chamber Players’ Recitals, and has applied her
professional yet light-hearted demeanor to co-hosting
educational concerts presented in Leamy Hall.

CONCERT IN CLINTON
 Friday, October 14, 7:00 p.m., Morgan School, 71 Killingworth Turnpike, Clinton, Connecticut
Join us at the Morgan School’s new location. Free tickets are available by contacting the Clinton
Chamber of Commerce.

91st SEASON OPENER
 Sunday, October 16, 2:00 p.m., Leamy Concert Hall
MU1 Laura Pirruccello is featured on fl ute and piccolo in Jess Turner’s “Concerto Caboclo” as LCDR
Adam Williamson kicks off the Coast Guard Band’s 91st season with a mix of marches and exciting
concert band repertoire.

WHERE’S THE BEAT?
 Saturday, November 5, 10:00 a.m., Leamy Concert Hall
CWO4 Richard Wyman presents a concert to thrill both the young and the young at heart, exploring
the rhythm and pulse of art music inspired by a variety of cultures.

MILITARY GUEST CONDUCTOR
 Sunday, November 20, 2:00 p.m., Leamy Concert Hall
The Coast Guard Band welcomes guest conductor Lieutenant Colonel Jason Fettig, director of “The
President’s Own” Marine Band.

A FAMILY HOLIDAY
 Sunday, December 11, 2:00 p.m., Leamy Concert Hall
Celebrate the holidays with a family friendly matinee performance led by CWO4 Wyman featuring a
blend of holiday classics and new music for the season.

SONGS OF THE SEASON
 Sunday, December 11, 7:00 p.m., Leamy Concert Hall
Enjoy the magic of Tchaikovsky’s “Nutcracker” and the glorious sounds of MU1 Megan Weikleenget’s
performance of traditional songs of the holidays.THE GUARDIANS BIG BAND

 Saturday, October 1, 7:00 p.m., Griswold High School, 267 Slater Avenue, Griswold, Connecticut
 Sunday, October 2, 7:00 p.m., Stonington High School, 176 S. Broad St., Pawcatuck, Connecticut
Under the musical leadership of MU1 Sean Nelson, the Guardians Big Band takes its swinging Jazz styles
on the road to Griswold!

RECITAL SERIES
 Sunday, October 9, 2:00 p.m., Leamy Concert Hall
Come and hear virtuoso soloists and small ensembles take center stage in a concert of chamber music.

BRILLANT BRASS
 Sunday, December 4, 2:00 p.m., Leamy Concert Hall
The U.S. Coast Guard Band’s stellar brass section delivers a brilliant crowd-pleasing performance!

